

Mobile Risk Management

Addressing mobile security and compliance through a mobile risk management strategy

Dan Ford CSO, Fixmo daniel.ford@fixmo.com @netsecrex

Introduction

Hello, my name is Dan Ford And I'm the Chief Security Officer at Fixmo

Expertise in information security and risk management across public and private sectors, commercial and regulated industries

M.S. Information Assurance and Computer Forensics from Capitol College / GWU

D.Sc. in IA with a dissertation on Enterprise Smartphone Security

Introduction

Agenda at a Glance

- 1. Information Security Maturity Model and how it relates to mobile device security
- 2. Mobile Risk Factors and Considerations
- 3. Fixmo's approach to Mobile Risk Management, best practices and lessons learned

Objective:

Provide a better understanding of the mobile security landscape and the key considerations for an effective risk management strategy

Information Security Maturity Model

Stage-0 Stage-1 Stage-2 Stage-4 Stage-3 Chaos Reactive Compliance **Proactive Predictive** Analyze Trends Security Policies Firefighter

- Ad Hoc
- Undocumented
- Unpredictable
- Minimal IT Operations

- Inventory
- Alert and event management
- Software **Patching**

- defined: PCI, SOX, HIPPA, Gov't
- Some Standardization
- Set thresholds
- Automate **Patching**
- Mature Change Management
- Risk Awareness Management
- Policies are living documents
- Threat Intelligent

Tool Leverage

Operational Process Engineering

Policy Driven

Mature Processes and Policies

Risk Based Decisions

Mobile Security **Maturity Model**

Stage-0 Stage-1 Stage-2 Stage-4 Stage-3 Chaos Reactive Compliance **Proactive Predictive** Analyze Trends

- Ad Hoc
- Undocumented
- Unpredictable
- Minimal IT Operations

- Firefighter
- Inventory
- Alert and event management
- Software **Patching**

- Security Policies defined: PCI, SOX, HIPPA, Gov't
- Some Standardization

- Set thresholds
- Automate Patching
- Mature Change Management

- Risk Awareness
- Management Policies are living documents
- Threat Intelligent

BYOD / ActiveSync

Mobile Device Management

Proactive DLP & Prevention

Data Protection

Risk Management

Policy

Mobile Risk: Policy

and data etc.http://www.govern

"Ms Chean said there are numerous elements that needs to be carefully the by about 1990 and as also created a paying of an allowed the second of the second

AUSTRALIA

Adelaide

Melbourne

Perth ·

Brisbane

Palmerston North

NEW ZEALAND

Sydney

PUQJZUUL.html

Auckland

Wellington

Christchurch

- Policy
- Devices

Mobile Risk: Devices & OS's

89% of Smartphones purchased in Q411 were Android or iOS; 6% were Blackberry.

Mobile Risk: Vulnerabilities

TOTAL CVE 53

- Policy
- Devices
- The Apps

Mobile Risk: The Apps

iTunes App Store: 500,000 + Apps 25+ billion downloads

Android Market: 400,000 + Apps 8+ billion downloads

Amazon Store: 31,000+ Apps 1+ million downloads

- Policy
- Devices
- The Apps
- Bad Actors

Mobile Risk: Adversaries

- Policy
- Devices
- The Apps
- Bad Actors
- Passwords

Mobile Risk: Passwords

Number of accounts requiring passwords

About Fixmo

Mobile Risk Management (MRM)

Mobile security, management, monitoring and reporting to help organizations mitigate their risks and effectively maintain and prove compliance in an auditable fashion

Government Heritage Technology Transfer Program (TTP) and CRADA with NSA for tamper detection and mobile risk management Recommended by DoD for BlackBerry and Android deployments – required software for STIG compliance

Risk and Compliance

Focus on risk assessment, compromise detection, data loss prevention, compliance and auditability

Next Generation Mobility

Designed for emerging risks of mobile computing and the realities of BYOD and the Consumerization of IT

Fixmo

Mobile Risk Management Approach

Device-Level Policy Enforcement (MDM)

Personal Email, Apps and Data

Personal Apps

Container-Level Policy Enforcement

Corporate Email, Apps and Data

Secure Container

Device and OS Integrity Monitoring, Compromise Detection, Remediation Compliance
Monitoring
Risk Assessment
Auditable
Reporting

SafeZone: Secure Workspace

Contained and encrypted corporate workspace with ITmanaged access controls, usage policies and remote commands

Fixmo

Future Direction

Predictive, transparent and adaptive risk management and data protection

Risk
Assessment &
Vulnerability
Detection

Automated risk assessment for quantifying and tracking risk Advanced on-device integrity engine to:

- Detect and prevent known threats and vulnerabilities
- Detect state changes that may put the device at risk

Centralized risk intelligence and data correlation

Advanced
Corporate Data
Protection

Comprehensive solutions for protecting corporate data:

- Device-level, container-level and app-level policy controls
- Integrity-based access controls and policies
- Corporate data tracking and reporting
- Adaptive policies with advanced situational awareness

Enhanced Auditable Compliance Auditable compliance reporting for corporate-owned and BYOD:

- Continuous monitoring/reporting against compliance rules
- Detailed forensic data tracking on state of devices, apps, data

Mobile Risk Management

Addressing mobile security and compliance through a mobile risk management strategy

Thank You!

Dan Ford CSO, Fixmo daniel.ford@fixmo.com @netsecrex